

NASA Advisory Council Presentation

Dan Dumbacher
April 2013

Topics

- Program Status and Schedule
- EFT-1 Update
- ESA Service Module
- Summary
- Quarterly Progress Video

ESD Status and Schedule

Orion Accomplishments

Completed heatshield ready for transport to Textron in Boston, MA for Avcoat application

Inert Abort motor delivered to Operations and Checkout Building at KSC

Launch Abort System Ogive panel work at the Michoud Assembly Facility

Backshell panel drilling at the Operations and Checkout Building at KSC

Service module assembly at the Operations and Checkout Building at KSC

Super Guppy carrying the Orion Heat Shield arriving at Hanscom Air Force Base in Boston

SLS Accomplishments

Systems Engineering & Integration
SLS model wind tunnel testing at
Langley Research Center
Nov 2012

J-2X upper stage engine hot-
fire test at Stennis Space
Center
Feb 2013

Multi-Purpose Crew Vehicle Stage
Adapter (MSA) Flight Hardware
at Marshall Space Flight Center
March 2013

Kennedy Space Center Pad 39B
(artist's concept) with new
crawler transporter and control
room
Jan 2013

RS-25 Engines at
Stennis Space
Center Oct 2012,
shown with future
RS-25 Test Stand
A1

F-1 engine gas generator – technology
demonstration for an optional Advanced Booster
concept – hot-fire test at Marshall Space Flight
Center, Jan 2013

System Requirements Review/System Definition Review Completed

Qualification Motor 1 casting at
ATK
Oct 2012

Michoud Assembly Facility (MAF), LA

Stages Manufacturing, Assembly, & Production/ Operations Snapshot at MAF

Next Big Step

Tooling
Availability

May- Enhanced Robotic Weld Tool (ERWT)
June- Vertical Weld Center (VWC)

Stages “Green Run” Test Buildup at SSC B-2

Stage is
211" Tall

Next Big Step

Stage Testing

April 30% Design on Structural Build- Out & Electrical
Restoration
June Work Package 3 of 5 Awarded

Upper Superstructure

NASA Stennis Space Center, MS
Test Stand B-2 Stages Green Run

Level 7 Side after Demo
& LOX Transfer Line

Above: Aspirator and
Level 7 Demolition

Left: B-2 Flame
Deflector Flow Testing

GSDO Accomplishments

Crawler-transporter Modifications

Crawlerway Modifications

VAB Modifications

Pad 39B Modifications including new hydraulic elevators

Testing of Crawler-Transporter 2

Pad 39B new interface connections

ESD Summary Schedule

version: 2013-2-28

EFT-1 ft/hw

EM-1 ft/hw

Progress to date

Milestones are "complete" unless noted

For comments contact david.l.webster@nasa.gov

ESD EFT-1 PPBE14 Integrated Schedule

version: 2013-02-28

 Element tests

 EFT-1 Flt h/w

Milestones are "complete" milestones unless noted

EFT-1 Update

Heatshield Arrival at Textron

- Heatshield transport and unpacking complete

Service Module Shear Web Assembly Installation

Service Module Available

Service Module Bulkhead Alignment / Fit Check

Separation Test Fairing Status

SAJ Fairing Panel 3, Removal From Sep Test Tool

Separation Test Fairing Status: SAJ Fairing Panels in Preparation for May Sep Test

ESA Service Module

Orion Service Module/ESA Partnership

- NASA signed an agreement in December 2012 for the European Space Agency (ESA) to provide a service module for the Orion spacecraft's Exploration Mission-1 in 2017.
- The agreement primarily maps out a plan for ESA to fulfill its share of operational costs and additional supporting services for the International Space Station by providing the Orion service module and necessary elements of its design for NASA's Exploration Mission-1 in 2017.
- The service module will:
 - house power, thermal and propulsion systems
 - contain in-space propulsion capability for orbital transfer, attitude control and high-altitude ascent aborts
 - generate and store power and provide thermal control, water and air for the astronauts
 - remain connected to the crew module until just before the capsule returns to Earth

ESA Service Module Overview

- The Crew Module (CM) and SM will physically interface via an interface ring called the Crew Module Adapter (CMA).
- The SM and CMA is attached to the CM from launch until just prior to the entry interface.
- NASA will be responsible for the CM, CMA, Spacecraft Adapter & Separation Mechanism (SA), SAJ (jettisonable fairings), and the Launch Abort System.
- ESA will be responsible for the SM consisting of:
 - Load bearing primary structure
 - Gas and water consumable storage tanks
 - 2 coolant loop 24 m² fluid radiators
 - 4 Solar Arrays
 - Propulsion subsystem based on:
 - Orbital Maneuvering System Engine (OMS-E), 8 Auxiliary thrusters, 24 Reaction Control Systems thrusters
 - 4 propellant tanks + 2 Helium pressurization tanks

ESA SM Reference Configuration

Structure

- Upper cylinder
- Tank platform
- Main cylinder
- Lower platform
- Equipment platform
- Micrometeoroid Debris Protection System (MPDS)

Solar Generator

- **Solar cells**
- Solar array wing assembly

Solar array drive assembly

- Solar array drive mechanism
- Solar array drive electronics

SM Harness

Electrical Power

- Power control & distribution unit

Propulsion

- Pressure control assembly
- Pressurant tanks
- Propellant tanks
- Propellant/isolation system
- Tubing
- Fill & drain valves
- **Auxiliary thrusters**
- RCS thrusters
- **Main engine**
- **Thrust vector control**
- Propulsion drive electronics

Data Management

- Command & management unit
- **Network Interface Cards**

Thermal Control

- Passive thermal control
- Active thermal control
- Thermal control unit

Consumable Storage

- Water delivery system
- Gas delivery system

Note: Items in bold italic are the agreed to NASA contributions to the ESA SM

Summary

- NASA continues to make great progress with SLS, Orion and GSDO
 - SLS PDR planned for summer 2013
 - GSDO preparing for PDR early 2014
 - Orion on track for EFT-1 in 2014
- SLS, Orion, and GSDO programs remain on track for 2017

Watch the Exploration Systems Development Division Quarterly at
http://www.nasa.gov/multimedia/videogallery/index.html?media_id=161836271